Maine Office of Tourism Visitor Tracking Research 2015 Calendar Year Annual Report

Regional Insights: Maine Lakes & Mountains

Prepared by

April 2016

Table of Contents

Research Objectives and Methodology	3	
Overnight Visitors:		
Traveler Description	6	
Trip Experience	11	
Day Visitors:		
Traveler Description	25	
Trip Experience	30	
Comparison of Maine Lakes & Mountains Visitors to Maine Visitors	43	
Companson of ividine takes & ividuntains visitors to ividine visitors	45	

Research Objectives and Methodology

Research Objectives and Methodology

- The Maine Office of Tourism has commissioned DPA to conduct a visitor research program designed to
 provide information on tourism activity in Maine and explore the motivations of visitors. The Maine
 Office of Tourism Visitor Research Program is conducted online, with survey participants recruited from
 two national online panels Research Now and Instantly (formerly Usamp).
- Information is gathered on an ongoing basis through three surveys:
 - Maine Overnight Visitor Survey
 - Includes travelers living in New England, NJ, NY, PA, DE, MD, DC, and Eastern Canada
 - Have taken an overnight trip to Maine in the past four weeks
 - Maine Day Visitor Survey
 - Includes travelers living within Maine or within a 100-mile radius of Maine's borders
 - Have taken a day trip in Maine that is at least 50 miles from home within the past four weeks
 - National Omnibus Survey
 - Includes a nationally balanced sample of US residents
 - To determine the incidence of travel nationwide and Maine's share of that travel
- Survey results were collected during calendar year 2015 for travel to Maine occurring from December 2014 through November 2015. The number of respondents participating in each survey is:
 - Maine Overnight Visitor Survey 2,779
 - Maine Day Visitor 1,755
 - National Omnibus Survey 17,812

Research Objectives and Methodology

- The following report summarizes the results among visitors to the Maine Lakes & Mountains tourism region during 2015, including:
 - 365 overnight visitors, and
 - 149 day visitors.
- Throughout this report, data for the Maine Lakes &
 Mountains tourism region will be presented alongside
 data for the State of Maine as a whole. Statistically
 significant differences between the tourism region and the
 State were calculated at the 95% confidence level and are
 noted throughout by < >.
- Statistically significant differences between 2014 and 2015
 are also highlighted for both the Maine Lakes & Mountains
 region and the State of Maine. A statistically significant
 increase from the previous year is indicated by green text,
 and a significant decrease from the previous year is
 indicated by red text.

Overnight Visitors: Traveler Description

Overnight Visitor Demographics

- Overnight visitors to the Maine Lakes & Mountains tourism region are 42 years old, on average, and have annual household incomes around \$90,000. Two-thirds have at least a college degree and are employed full-time. Sixty-one percent are married.
- Overnight visitors to the Maine Lakes & Mountains trend younger and have lower average annual household incomes than visitors to Maine overall. In addition, this region's visitors are less likely to have a college degree than are visitors to the State as a whole.

Overnight Visitors	Maine 2015 (n=2779)	Maine Lakes & Mountains 2015 (n=293)	
Age:			
< 35	30%	34%	
35 - 44	19%	25%	
45 - 54	19%	19%	
55 +	<31%>	22%	
Mean Age (Years)	<45.4>	42.3	
Income:			
< \$50,000	17%	<23%>	
\$50,000 - \$99,999	41%	41%	
\$100,000 +	<42%>	36%	
Mean Income (Thousands)	<\$103,770>	\$90,670	
Female	58%	54%	
College Degree or Higher	<73%>	66%	
Married	64%	61%	
Employed Full Time	63%	67%	

Nine in ten overnight visitors to the Maine Lakes & Mountains region come from the United States.

One-fourth of overnight visitors to the Maine Lakes & Mountains are first-time visitors to Maine.

Repeat vs. First Time Visitors

Two in five overnight visitors to the Lakes & Mountains region is traveling with children.

 Overnight visitors to this region are more likely to be traveling with children than are overnight visitors to the State of Maine as a whole.

Overnight Visitors: Trip Experience

Overnight VFR travelers in this region most often cite a *general* visit to see friends or relatives as the primary purpose of their trip.

Primary Purpose of Overnight VFR Trips

Overnight business trips to the Maine Lakes & Mountains region are most likely for a *meeting* or for *training/professional development*.

Primary Purpose of Overnight Business Trips

Food/beverage/culinary interests are the most common travel interest area among overnight visitors to the Lakes & Mountains.

 Though food/beverage/culinary activities are the most common interest among overnight visitors to the Maine Lakes & Mountains, visitors to this region are <u>less</u> likely than visitors to the State overall to be interested in these activities.

Overnight visitors to the Lakes & Mountains region are <u>more</u> likely to have an interest in *active outdoor activities, family fun/children's activities,* and *water activities* than are overnight visitors to the State as a whole.

Some ranked categories for overnight visitors to the Lakes & Mountains region are higher than for the State as a whole – active outdoor activities and family fun/children's activities. Food/beverage/culinary activities are ranked lower among visitors to this region than among visitors to Maine overall.

2015 Interest Areas Importance Index

Importance Index = percentage selecting category as interest area X percentage ranking same interest area as #1 most important

region.

Q29. Which of the following interest areas did you want to pursue during this trip to Maine? Please check all that apply.

Q30. Of these interest areas you selected, please rank them in order of their importance in your decision to come to Maine, with 1 being the most important. 15 <> indicates a significant difference between subgroups at the 95% confidence level.

Sightseeing and enjoying mountain views are the most common touring/sightseeing activities among overnight visitors to the region.

• Overnight visitors to the Maine Lakes & Mountains region are more likely than overnight visitors to the State as a whole to spend time *enjoying the mountain views, wildlife viewing/bird watching,* and *taking nature cruises or tours.*

Touring or Sightseeing Activities

Base: Those who report touring or sightseeing as an interest area for this Maine trip

The top food/beverage/culinary activity among overnight visitors to this region is *eating lobster or other seafood*.

• Though eating lobster or other local seafood is the most common food/beverage/culinary activity among overnight visitors to the Maine Lakes & Mountains, visitors to this region are <u>less</u> likely than visitors to the State overall to eat lobster or local seafood.

Food, Beverage, or Culinary Activities

Base: Those who report food, beverage, or culinary as an interest area for this Maine trip

Outdoor swimming is pursued by half of overnight visitors to the Lakes & Mountains region who are interested in water activities.

• Fishing and canoeing/kayaking are more popular in this region, as compared to the State of Maine overall. Going to the beach, on the other hand, is less popular in this region.

Water Activities

Base: Those who report water activities as an interest area for this Maine trip

Hiking/climbing/backpacking is the most common activity among overnight visitors who are interested in active outdoor activities.

Overnight visitors to the Lakes & Mountains region who are interested in active outdoor activities are
 <u>more</u> likely to go *camping* and *alpine skiing or snowboarding* as compared to visitors to the State of Maine
 as a whole.

Active Outdoor Activities – Non-Water

Base: Those who report outdoor activities as an interest area for this Maine trip

Over half of overnight visitors interested in history or culture *visit historic sites or museums* while in the Lakes & Mountains region.

History or Culture Activities

Base: Those who report history or culture as an interest area for this Maine trip

Overnight visitors to the region who are interested in shopping are most likely to *shop at malls/downtown* or go *outlet shopping*.

Outlet shopping is less popular among overnight visitors to the Lakes & Mountains region than it is among
overnight visitors to the State as a whole.

Shopping Activities

Base: Those who report shopping as an interest area for this Maine trip

Nearly two in five overnight visitors interested in family fun/ children's activities visits an *outdoor fun center* while in this region.

Family Fun/Children's Activities

Base: Those who report family fun/children's activities as an interest area for this Maine trip

Overnight visitors to the Lakes & Mountains region are most likely to visit Long Lake, Sebago Lake State Park, and the Maine Wildlife Park.

Top Attractions/Locations Visited*

Sunday River Ski Resort Artist's Covered Bridge

Saddleback Mountain
Pennacook Falls
Shaker Village

Mount Blue State Park

Lovejoy Covered Bridge

Stanley Museum

Bates College Museum of Art

Oxford Casino McLaughlin Gardens

* Does not include response options selected by fewer than 5% of respondents.

6%

5% 5%

6%

More than four in five overnight visitors plan to visit Maine again in the future.

 Overnight visitors to the Maine Lakes & Mountains region are more likely to indicate intent to visit Maine again than are overnight visitors to the State as a whole.

Future Travel Likelihood

Day Visitors: Traveler Description

Day Visitor Demographics

• Day visitors to the Maine Lakes & Mountains region average 47 years of age and earn about \$86,000 annually. Two in three have a college degree, and half are employed full-time. Fifty-seven percent are married.

Day Visitors	Maine 2015 (n=1755)	Maine Lakes & Mountains 2015 (n=166)	
Age:			
< 35	25%	23%	
35 - 44	16%	17%	
45 - 54	21%	26%	
55 +	38%	33%	
Mean Age (Years)	48.0	47.1	
Income:			
< \$50,000	22%	25%	
\$50,000 - \$99,999	43%	43%	
\$100,000 +	35%	32%	
Mean Income (Thousands)	\$93,020	\$85,850	
Female	62%	63%	
College Degree or Higher	68%	67%	
Married	60%	57%	
Employed Full Time	55%	54%	

Maine contributes half of the day visitors to the Lakes & Mountains marked region, a significantly greater proportion than for the State as a whole.

 The Lakes & Mountains region attracts a higher proportion of domestic visitors compared to the State of Maine overall.

Almost all visitors to the Lakes & Mountains region are repeat visitors to Maine (97%).

Repeat vs. First Time Visitors

One in three visitors to the Lakes & Mountains region is traveling with children.

Day Visitors: *Trip Experience*

Three in four VFR day visitors cite a general visit to see friends or relatives as the primary purpose of their trip.

Primary Purpose of Day VFR Trips

Nearly three-fourths of business day trippers visit the Lakes & Mountains region primarily to attend a *meeting*.

<> indicates a significant difference between subgroups at the 95% confidence level.

Day visitors to the region are most likely to want to pursue *food/* beverage/culinary interests and active outdoor activities.

Interest areas of day visitors to the Lakes & Mountains differ somewhat from interest areas of day visitors to the State of Maine overall. Lakes & Mountains visitors are more likely to be interested in active outdoor activities and family fun/children's activities, and less likely to be interested in shopping.

Day visitors to the Lakes & Mountains region place more importance on active outdoor activities and less importance on *shopping* than do day visitors to the State of Maine overall.

Importance Index = percentage selecting category as interest area X percentage ranking same interest area as #1 most important

Q17. Which of the following *interest areas* did you want to pursue during this trip to Maine? *Please check all that apply*.

Enjoying the mountain views and sightseeing and are the most common touring/sightseeing activities among day visitors to this region.

• Day visitors to the region are more likely than Maine visitors overall to *enjoy mountain views* and go wildlife viewing or bird watching. They are less likely to *enjoy the ocean views or rocky coast*.

Touring or Sightseeing Activities

Base: Those who report touring or sightseeing as an interest area for this Maine trip

Over half of all day visitors interested in food/beverage/culinary Activities enjoy unique Maine food or beverages while visiting the region.

Food, Beverage, or Culinary Activities

Base: Those who report food, beverage, or culinary as an interest area for this Maine trip

Three in four day visitors to this region who are interested in water activities did some *outdoor swimming* while visiting.

• Outdoor swimming, fishing, and motor boating are all more popular among Lakes & Mountains day visitors than among day visitors to Maine as a whole.

Water Activities Base: Those who report water activities as an interest area for this Maine trip

Hiking/climbing/backpacking is the most common active outdoor activity among day visitors to this region.

Active Outdoor Activities - Non-Water

Base: Those who report outdoor activities as an interest area for this Maine trip

Two-thirds of day visitors to the region who are interested in history/culture visited historic sites or museums during their trip.

History or Culture Activities

Base: Those who report history or culture as an interest area for this Maine trip

<> indicates a significant difference between subgroups at the 95% confidence level.

Over half of day visitors interested in shopping activities go *outlet*shopping and shopping at malls or downtown while visiting the region.

Outdoor fun centers are visited by two in five day visitors to this region who are interested in family fun/children's activities.

Family Fun/Children's Activities

Base: Those who report family fun/children's activities as an interest area for this Maine trip

One in four day visitors to the Lakes & Mountains region visits Sebago Lake State Park.

Top Attractions/Locations Visited*

^{*} Does not include response options selected by fewer than 5% of respondents.

Comparison of *Maine Lakes* & *Mountains* Visitors to Maine Visitors

- Visitors to the Maine Lakes & Mountains tourism region and visitors to the State of Maine as a
 whole differ in a number of areas. These variations can be seen in some visitor demographics,
 visitor origin, travel interest areas, and the activities they participate in while visiting.
- Popular trip activities and stated travel interest areas closely follow the outdoor and natureoriented environment in the Lakes & Mountains region.
- Highlights Maine Lakes & Mountains region vs. State visitors:

Visitor Origin

- A higher proportion of day visitors to the region from the United States (specifically Maine).
- A lower proportion of day visitors to the region from Canada.

Visitor Demographics

- Overnight visitors to the region are younger.
- Overnight visitors are **less** likely to have a college degree or higher.

Highlights Continued:

Trip Interest Areas

Overnight and Day Visitors

• More likely to want to pursue active outdoor activities and family fun/children's activities.

Overnight Visitors

- More likely to want to pursue water activities.
- Less likely to want to pursue food, beverage or culinary.

Day Visitors

• Less likely to want to go shopping.

Highlights Continued:

Maine Trip Interests and Importance (Importance Index)

Overnight and Day Visitors

• More likely to place importance on active outdoor activities

Overnight Visitors

- More likely to place importance on family fun/children's activities
- Less likely to place importance on food/beverage/culinary activities

Day Visitors

• Less likely to place importance on shopping

Highlights Continued:

Trip Activities – Overnight Visitors

- More likely to be:
 - Enjoying the mountain views
 - Wildlife viewing or bird watching
 - Nature cruises or tours
 - Enjoying local food at fairs or festivals
 - Fishing (ocean, lake, stream, river, ice)
 - Canoeing/kayaking
 - Camping
 - Alpine skiing/snowboarding
- Less likely to be:
 - Enjoying the ocean views/rocky coast
 - Eating lobster or other local seafood
 - Going to the beach
 - Outlet shopping

Highlights Continued:

Trip Activities – Day Visitors

- More likely to be:
 - Enjoying the mountain views
 - Wildlife viewing/bird watching
 - Enjoying unique Maine food or beverages (i.e., whoopie pies or Moxie)
 - Outdoor swimming
 - Fishing (ocean, lake, stream, river, ice)
 - Motor boating
- **Less** likely to be:
 - Enjoying the ocean views/rocky coast
 - Eating lobster or other local seafood

DPA
201 Lafayette Center
Kennebunk, ME 04043
207.985.1790
www.digitalresearch.com

